# Review of Biogenic Volatile Organic Compounds and Their Products Brian Lamb<sup>(1)</sup>, Daniel Grosjean<sup>(2)</sup>, Betty K. Pun<sup>(3)</sup>, and Christian Seigneur<sup>(3)</sup> Biogenic Day 9-10 December 1999 - (1) Washington State University, Pullman, WA - (2) DGA, Inc., Ventura, CA - (3) AER, San Ramon, CA #### Introduction Biogenic compounds are precursors to ozone (O<sub>3</sub>) and particulate matter (PM) ## Biogenic Volatile Organic Compounds Emission % in North America | • | Isoprene | 31% | |---|----------|-----| | | • | | - Methylbutenol (MBO) 5% - Monoterpenes + sesquiterpenes 22% - Reactive oxygenates 16% - Less reactive oxygenates 26% #### Isoprene Sampling, analytical, eddy covariance flux methods are well-developed #### **Emission Characteristics** - Dominant VOC - From deciduous species and spruce - During day-light hours only - Depends on leaf temperature and PAR #### **Isoprene Data Needs** - Vegetation types other than oaks, poplars, aspen, and spruce - Effects of temperature history and season - Landcover data ## Monoterpenes • Predominant compounds: $\alpha$ -, $\beta$ -pinene, limonene, and $\Delta^3$ -carene #### **Emission Characteristics** - From conifers and some deciduous species - Depends on temperature - Some Mediterranean oaks emit terpenes with isoprene-like light, temperature dependence #### Monoterpene Data Needs - Emission capacities of individual monoterpene compounds - Characterization of emission response to - rainfall / humidity - herbivory - Canopy-scale measurements - Comparison of measurements and inventory models ## Sesquiterpenes - Semivolatile, low emission capacities - May contribute up to 16% of total BVOC landscape-scale flux #### **Data Needs** - Identification of individual sesquiterpenes and their emission capacities - Canopy-scale measurements - Regional emissions estimates #### Oxygenated VOC - Methylbutenol, emitted via the lightdependent chloroplast mechanism - Other oxygenates emitted by defense mechanisms or cut and drying vegetation - Regional emissions difficult to quantify due to intermittent emissions - No canopy-scale information - No evaluation at landscape scale ## **Biogenic Emissions Modeling** $$F = eDgdr$$ $\varepsilon$ = area-average emission capacity D = foliar density $\gamma$ = activity factor for light, temperature, leaf age $\delta$ = activity factor for other factors $\rho$ = canopy escape efficiency ## **Canopy Modeling** - Microclimate within a forest canopy as a function of height - temperature(heat flux) - -PAR ## Measurements and Modeling (Isoprene) Measurement scale-up studies - 40% difference between leaf and canopy scales - Reconciliation of measurements with models - 30% difference between flux measurement and model for site specific applications - factor of 1.2 to 2 using inverse modeling of ambient concentrations ## **Chemical Functionality** - Saturated aliphatics - Alkanes, alcohols, aldehydes, ketones, acids, esters, ethers - Aromatics - Unsaturated Aliphatics - Alkenes, dienes, terpenes (1 to 3 C=C), sesquiterpenes (1 to 3 C=C) - Unsaturated Oxygenates - alcohols, esters, aldehydes, ketones ## Kinetics of Saturated Aliphatics and Aromatics - Saturated aliphatics react only with OH - Aromatics react mainly with OH, NO<sub>3</sub> may be a minor pathway - Missing kinetic data for hexanal, camphor, cineole, and p-cymene can be estimated by structure-reactivity relationships - Acetone has the maximum $\tau_{1/2}^{(1)} = 36$ days - Hexanal has the minimum $\tau_{1/2}^{(1)} = 6$ hours ## **Kinetics of Unsaturated Compounds** Unsaturated VOC react with OH, O<sub>3</sub>, and NO<sub>3</sub> | | $\tau_{1/2,OH}^{(1)}$ (hours) | $\tau_{1/2, O3}^{(2)}$ (hours) | |----------------|-------------------------------|--------------------------------| | alkenes | 3.0 - 23 | 1.3 - 160 | | isoprene | 1.9 | 20 | | terpenes | 0.53 - 3.6 | 0.01 - 280 | | sesquiterpenes | 0.65 - 4.1 | 0.02 - >500 | | oxygenates | 1.2 - 6.6 | 0.60 - 130 | <sup>(1)</sup> OH = $10^6$ molec/cm<sup>3</sup>; (2) O<sub>3</sub> = 30 ppb #### **Highly Reactive Compounds** $\alpha$ -terpinene $\alpha$ -humulene Linalool Reaction with O<sub>3</sub> may be the dominant removal process for the more reactive BVOC #### **First-Generation Products** - Example: OH + $\alpha$ -pinene - Pinonaldehyde, acetone, formaldehyde - Organic nitrates, hydroxy nitrates, dihydroxy nitrates, dihydroxycarbonyls - For O<sub>3</sub> and OH reactions - Detailed information for alkenes, $\alpha$ -, and $\beta$ pinene, and unsaturated alcohols - Limited or no information for >20 BVOC - Less information on NO<sub>3</sub> reaction #### **SOA Formation** - 14 BVOC known to form SOA - 10 terpenes ( $\alpha$ -pinene most studied) - 2 sesquiterpenes - 2 unsaturated alcohols - Isoprene does not form SOA - SOA composition studied for 5 BVOC (reactions with O<sub>3</sub> and OH only): α-, β-pinene, d-limonene, terpinolene, Δ<sup>3</sup>-carene #### Reactions of First-Generation Products - Kinetic data for first-generation products are limited - Aldehydes removed rapidly by OH reaction - Unsaturated carbonyls react with O<sub>3</sub> - Product studies conducted for only 6 firstgeneration compounds - Very limited information on second-generation products #### **Detailed BVOC Mechanisms** With the exception of isoprene and αpinene, detailed mechanisms cannot be constructed for BVOC ## O<sub>3</sub> Formation from BVOC #### **Organic Aerosol Partition Theories** - Saturation - Fixed yield approach Absorption into an organic phase Aqueous dissolution $$C_{gas}$$ $H$ $C_{particle}$ #### **Existing SOA Modules** Models-3, DAQM2 Fixed yield products 2. Absorption6 products SAQM-AERO Fixed yield **UAM-AERO** Absorption (Raoult's law) 6 products Models-3/EPRI Absorption (Griffin/Odum) 34 products #### **Modules Under Development** - Externally Mixed Aerosols - Surrogate Species Type A (Aqueous) e.g., Malic acid, Glyoxalic acid Type B (Organic) e.g., Octadecanoic acid #### **Data Needs** #### Acknowledgement This work is funded by the Coordinating Research Council (CRC), Contract Number A-23